Marking, Enumeration, and Size Estimation for Coho and Chinook Salmon Smolt Releases into Upper Cook Inlet, Resurrection Bay and Prince William Sound, Alaska, 2001-2003 by **Diane Loopstra** and Patricia A. Hansen June 2005 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (met | ric) | General | | Measures (fisheries) | | |---------------------------|--------------------|--------------------------|------------------------------|-----------------------------------|------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | • | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (Eng | lish) | north | N | base of natural logarithm | e^{-1} | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2,$ | | inch | in | corporate suffixes: | | etc.) | (1, ι, χ, | | mile | mi | Company | Co. | confidence interval | CI | | nautical mile | nmi | Corporation | Corp. | correlation coefficient | CI | | | | Incorporated | Inc. | (multiple) | R | | ounce | oz
lb | Limited | Ltd. | correlation coefficient | | | pound | | District of Columbia | D.C. | (simple) | r | | quart | qt | et alii (and others) | et al. | covariance | cov | | yard | yd | et cetera (and so forth) | etc. | degree (angular) | 0 | | TT: 14 | | exempli gratia | etc. | degrees of freedom | df | | Time and temperature | 1 | (for example) | A 0 | expected value | E E | | day | d | Federal Information | e.g. | greater than | > | | degrees Celsius | °C | Code | FIC | greater than or equal to | ≥ | | degrees Fahrenheit | °F | | i.e. | - | ≥
HPUE | | degrees kelvin | K | id est (that is) | | harvest per unit effort less than | | | hour | h | latitude or longitude | lat. or long. | | <
≤ | | minute | min | monetary symbols | ¢ 4 | less than or equal to | | | second | S | (U.S.) | \$, ¢ | logarithm (natural) | ln
1 | | | | months (tables and | | logarithm (base 10) | log | | Physics and chemistry | | figures): first three | I. D. | logarithm (specify base) | \log_{2} etc. | | all atomic symbols | | letters | Jan,,Dec | minute (angular) | NC | | alternating current | AC | registered trademark | ®
TM | not significant | NS | | ampere | A | trademark | TW | null hypothesis | Ho | | calorie | cal | United States | *** 0 | percent | % | | direct current | DC | (adjective) | U.S. | probability | P | | hertz | Hz | United States of | *** | probability of a type I error | | | horsepower | hp | America (noun) | USA | (rejection of the null | | | hydrogen ion activity | pН | U.S.C. | United States | hypothesis when true) | α | | (negative log of) | | II C | Code | probability of a type II erro | r | | parts per million | ppm | U.S. state | use two-letter abbreviations | (acceptance of the null | | | parts per thousand | ppt, | | (e.g., AK, WA) | hypothesis when false) | β | | | ‰ | | (0.6., 1111, 1111) | second (angular) | " | | volts | V | | | standard deviation | SD | | watts | W | | | standard error | SE | | | | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | | | #### FISHERY DATA SERIES NO. 05-22 # MARKING, ENUMERATION, AND SIZE ESTIMATION FOR COHO AND CHINOOK SALMON SMOLT RELEASES INTO UPPER COOK INLET, RESURRECTION BAY AND PRINCE WILLIAM SOUND, ALASKA, 2001-2003 by Diane Loopstra Alaska Department of Fish and Game, Division of Sport Fish and Patricia A. Hansen Alaska Department of Fish and Game, Division of Sport Fish, Research and Technical Services, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska 99518-1599 June 2005 This investigation was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Projects F-10-17, 18, and 19, Job Number S-2-12. The Division of Sport Fish Fishery Data Series was established in 1987 for the publication of technically oriented results for a single project or group of closely related projects. Since 2004, the Division of Commercial Fisheries has also used the Fishery Data Series. Fishery Data Series reports are intended for fishery and other technical professionals. Fishery Data Series reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm This publication has undergone aditorial and peer review. Diane Loopstra Alaska Department of Fish and Game, Division of Sport Fish and Patricia A. Hansen Alaska Department of Fish and Game, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska 99518-1599, USA This document should be cited as: Loopstra, D., and P. A. Hansen. 2005. Marking, enumeration, and size estimation for coho and Chinook salmon smolt releases into Upper Cook Inlet, Resurrection Bay and Prince William Sound, Alaska, 2001-2003. Alaska Department of Fish and Game, Fishery Data Series No. 05-22, Anchorage. The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078. # **TABLE OF CONTENTS** | | 1 age | |--|-------| | LIST OF TABLES | ii | | LIST OF FIGURES | | | LIST OF APPENDICES | i | | ABSTRACT | 1 | | INTRODUCTION | | | METHODS | | | Smolt Marking | | | Coded Wire Tagging | | | Thermal Marking for the 2002 and 2003 Release Groups | | | Smolt Enumeration | | | Physical Counts | | | Hatchery Inventory Estimates | | | Volumetric Estimates | 12 | | Size Estimation | 12 | | RESULTS | 12 | | Coded Wire Tagging | 12 | | Thermal Marking | | | Smolt Releases | 17 | | Size Estimation | 19 | | DISCUSSION | 22 | | Smolt Marking | 22 | | Thermal Marking | | | Smolt Enumeration | | | Size Estimation | | | RECOMMENDATIONS | | | ACKNOWLEDGMENTS | 26 | | REFERENCES CITED | 26 | | APPENDIX A | 29 | # LIST OF TABLES | Table | Page | |--------|--| | 1. | Number of Chinook and coho salmon stocked into various systems of Cook Inlet, Resurrection Bay and | | | Prince William Sound, 2001 | | 2. | Number of Chinook and coho salmon stocked into various systems in Cook Inlet, Prince William Sound, | | | and Resurrection Bay, 2002. | | 3. | Total number of Chinook and coho salmon stocked into various systems in Cook Inlet, Prince William | | 4 | Sound, and Resurrection Bay, 2003. | | 4. | Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho | | 5. | salmon smolt stocked at four locations in Cook Inlet, 2001 | | 3. | for Chinook salmon smolt stocked in Cook Inlet and Prince William Sound, 200114 | | 6. | Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho | | 0. | salmon smolt stocked in Cook Inlet, by release site, 2002. | | 7. | Summary of coded wire tagging data and release estimates at Elmendorf and Fort Richardson hatcheries | | | for Chinook salmon smolt stocked in Cook Inlet and Prince William Sound, by release site, 200216 | | 8. | Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho and | | | Chinook salmon smolt stocked in Cook Inlet, by release site, 2003. | | 9. | Summary of thermal mark codes applied at Elmendorf and Fort Richardson hatcheries for Chinook and | | | coho salmon smolt stocked in Cook Inlet, Prince William Sound, and Resurrection Bay, 200218 | | 10. | Summary of thermal mark codes applied at Elmendorf and Fort Richardson hatcheries for Chinook and | | | coho salmon smolt stocked
in Cook Inlet, Prince William Sound, and Resurrection Bay, 200319 | | 11. | Percentage of coho and Chinook salmon smolt raised at Ft. Richardson and Elmendorf hatcheries that | | | were within, smaller than, and larger than the target range, 2001-2003 | | | LIST OF FIGURES | | Figure | Page | | 1. | Proper placement of a coded wire tag in a small fish | | 2. | Image of the thermal mark applied to Chinook salmon released into Resurrection Bay in 20029 | | 3. | Thermal marking temperature profile for Chinook salmon released into Resurrection Bay in 2002 with a | | | thermal mark hatch code of 2,5H3. | | 4. | Weight distribution, by release group, of coho and Chinook salmon smolt raised at Ft. Richardson and | | | Elmendorf hatcheries, 2001. Production goal was at least 80% of smolt within ideal weight range (gray | | | bars) | | 5. | Weight distribution, by release group, of coho and Chinook salmon smolt raised at Ft. Richardson and | | | Elmendorf hatcheries, 2002. Production goal was at least 80% of smolt within ideal weight range (gray | | | bars) | | 6. | Weight distribution, by release group, of coho and Chinook salmon smolt raised at Ft. Richardson Hatchery, 2003. Production goal was at least 80% of smolt within ideal weight range (gray bars)24 | | | Trachery, 2003. Froduction goal was at least 80% of smort within ideal weight range (gray bars)24 | | | | | | LIST OF APPENDICES | | Appen | dix Page | | A1. | Historical releases of coho salmon that were adipose-clipped and tagged with coded wire tags, and/or | | | thermally marked | | A2. | Historical releases of Chinook salmon that were adipose-clipped and tagged with coded wire tags, | | | and/or thermally marked34 | #### **ABSTRACT** Approximately 904,000 coho salmon *Oncorhynchus kisutch* and 1.6 million Chinook salmon *O. tshawytscha* smolt were released at locations in Cook Inlet, Resurrection Bay and Prince William Sound in 2001. Of these, about 171,000 coho salmon and 493,000 Chinook salmon were released with an adipose finclip and coded wire tag. In 2002, approximately 852,000 coho salmon and 1.6 million Chinook salmon smolt were released at locations in Cook Inlet, Prince William Sound, and Resurrection Bay. Each released smolt was thermally marked to identify the area of release, and in some cases, the specific release site. Of these, about 174,000 coho salmon and 476,000 Chinook salmon were released with adipose clips and coded wire tags. In 2003, approximately 905,000 coho salmon and 1.8 million Chinook salmon smolt were released at locations in Cook Inlet, Prince William Sound, and Resurrection Bay. Each released smolt was thermally marked to identify the area of release. Of these, about 64,000 coho salmon and 238,000 Chinook salmon were released with adipose clips and coded wire tags. In 2001, tag retention for individual release groups ranged from 96.1% to 99.6%; in 2002 the range was 93.7% to 99.6%; and in 2003 from 92.4% to 99.8%. In all years, only a few release groups were within the production goal of 80% of smolts within the size range of 5.1 g to 15.0 g for Chinook salmon and 80% of the coho salmon within the 15.1 g to 25 g size range. However, many release groups came close to the production goal. Key words: hatchery, marking, coded wire tags, thermal mark, Chinook salmon, *Oncorhynchus tshawytscha*, coho salmon, *Oncorhynchus kisutch*, tag retention, size composition. #### INTRODUCTION Over half of Alaskans live in Southcentral Alaska, which receives the vast majority of the state's sport fishing effort. Chinook salmon *Oncorhynchus tshawytscha* and coho salmon *O. kisutch* smolt reared at Fort Richardson Hatchery (FRH) and Elmendorf Hatchery (EH) have been stocked in numerous locations throughout Southcentral Alaska to improve or create terminal sport fisheries and relieve pressure on wild stocks (Appendices A1 and A2). A critical element of many of these smolt stocking projects in Cook Inlet, Prince William Sound, and Resurrection Bay is the use of coded wire tags (CWT) in conjunction with adipose finclips, and in 2002 and 2003 thermal marks (TM), as a means to identify stocked fish. TMs and CWTs may be used to estimate the contribution from individual stockings to commercial fisheries, marine and freshwater recreational fisheries, and personal use fisheries; estimate spawning escapement in stocked streams; and evaluate straying of stocked coho and Chinook salmon. The accuracy of contribution estimates from CWT recoveries is highly dependent upon the accuracy of the estimated number of unmarked fish in the release population. Determining the number of unmarked fish is not an issue when TMs are used because all fish are marked. However, determining the number of fish in each release group is still necessary. Three techniques are used at FRH and EH for determining the number of unmarked fish and/or total number of fish released: physical counts, hatchery inventory estimates, and water volume displacement. Another important element of hatchery smolt stocking programs is fish size. Mean weight and length distribution at release are indicators of the quality of hatchery smolt (Peltz and Starkey 1993). If smolt are too small at release, ocean survival will be poor; if smolt are too large at release, ocean residence will be reduced, shifting age composition of returns to younger, smaller fish (Sweet and Peltz 1994). To maximize ocean survival and maintain the age composition of the population, Peltz and Starkey (1993) recommended that 80% of hatchery coho smolt weigh between 15.1 and 25.0 g, and hatchery Chinook salmon weigh between 5.1 and 15.0 g at release. Weight distributions at release allow hatchery personnel to determine the quality of smolt being released. This project documents hatchery releases and marking of Chinook and coho salmon in Cook Inlet, Prince William Sound, and Resurrection Bay. In 2001-2003, objectives were: - 1. To estimate the weight composition of each release group; - 2. To estimate the long-term (>30 days) tag retention rate of each release group containing fish with CWTs. In 2001 and 2002, we planned to mark with an adipose clip and CWT a representative sample of at least 20,000 coho salmon from one release group, and at least 40,000 coho or Chinook salmon from nine other release groups. In 2003, we planned to mark with an adipose clip and CWT a representative sample of at least 40,000 coho or Chinook salmon smolt from four release groups. In 2002 and 2003, an additional objective was: 3. To identify the actual thermal mark applied to the otoliths of fish in each release group of coho and Chinook salmon. This report presents the results of the 2001-2003 marking programs. Based on the data summarized in this report, recommendations are made for future marking and collection of release data. All data for this report are held and archived by Research and Technical Services (RTS), Sport Fish Division, Alaska Department of Fish and Game (ADF&G). #### **METHODS** In 2001, EH raised Chinook salmon from Crooked Creek, Ninilchik River, Ship Creek, and Deception Creek broodstocks. In 2002, Crooked Creek, Ship Creek, and Ninilchik River were the broodstocks for Chinook salmon raised at EH (Tables 1 and 2). There were no anadromous fish releases from EH in 2003. At FRH in 2001 and 2002, coho salmon were from Ship Creek (Little Susitna River), Bear Lake, and Eklutna Tailrace (Jim Creek) broodstocks, and Chinook salmon were from Deception Creek and Ninilchik River broodstocks (Tables 1 and 2). In 2003, Bear Lake, Ship Creek (Little Susitna River), and Eklutna Tailrace (Jim Creek) were the broodstocks for coho salmon raised at FRH; and Deception Creek, Ship Creek, Crooked Creek, and Ninilchik River were the broodstocks for Chinook salmon (Table 3). In 2001, fish from 19 release groups were released at 9 sites in Cook Inlet, 2 sites in Resurrection Bay, and 3 sites in Prince William Sound (Table 1). In 2002, fish from 20 release groups were released at 9 sites in Cook Inlet, 3 sites in Prince William Sound, and 2 sites in Resurrection Bay (Table 2). In 2003, fish from 19 release groups were released at 9 sites in Cook Inlet, 2 sites in Resurrection Bay and 3 sites in Prince William Sound (Table 3). ### **SMOLT MARKING** Smolt released in 2001 were marked with CWTs only. All 2002 and 2003 smolt release groups were marked with TMs, and some were also marked with CWTs. **Table 1.**-Number of Chinook and coho salmon stocked into various systems of Cook Inlet, Resurrection Bay and Prince William Sound, 2001. | | | | Number | | Number | |------------------|----------------------|--------------------------------|---------------|--------------------|----------| | | | | of Fish | Enumeration | of | | Stocking Site | Area | Broodstock | Released | Method Used | Raceways | | | | Elmendorf Hatc | herv | | | | Chinook Salmon | | | iici j | | | | Crooked Creek | Cook Inlet | Crooked Creek | 109,201 | physical count | 1 | | Lowell Creek | Resurrection Bay | Crooked Creek | 114,748 | hatchery inventory | 1 | | Seward Lagoon | Resurrection Bay | Crooked Creek | 113,147 | hatchery inventory | 1 | | Halibut Cove | Cook Inlet | Ninilchik River | 106,719 | hatchery inventory | 1 | | Seldovia | Cook Inlet | Ninilchik River | 102,793 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Ninilchik River | 106,263 | hatchery inventory | 2 | | | | | 101,799 | | | | Ship Creek | Cook Inlet | Ship Creek | 85,247 | hatchery inventory | 3 | | - | | - | 84,716 | hatchery inventory | | | | | | 84,961 | hatchery inventory | | | Fleming Spit | Prince William Sound | Deception Creek | 94,812 | hatchery inventory | 1 | | Valdez Harbor | Prince William Sound | Deception Creek | 94,701 | hatchery inventory | 1 | | Whittier Harbor | Prince William Sound | Deception Creek | 95,823 | hatchery inventory | 1 | | Subtotal | | • | 1,294,930 | | | | | | Fort Richardson Hatche | ery | | | | Coho Salmon | | | | | | | Campbell Creek | Cook Inlet | Ship Cr (Little Susitna
River) | 69,836 | hatchery inventory | 1 | | Ship Creek | Cook Inlet | Ship Cr (Little Susitna River) | 117,198 | hatchery inventory | 2 | | • | | | 116,365 | hatchery inventory | | | Homer Spit | Cook Inlet | Ship Cr (Little Susitna River) | 100,280 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Bear Lk | 124,762 | hatchery inventory | 1 | | Eklutna Tailrace | Cook Inlet | Eklutna Tailrace (Jim Creek) | 124,838 | hatchery inventory | 1 | | Lowell Creek | Resurrection Bay | Bear Lk | 125,618 | hatchery inventory | 1 | | Seward Lagoon | Resurrection Bay | Bear Lk | 124.703 | hatchery inventory | 1 | | Subtotal | | | 903,600 | | | | | | | | | | | Chinook Salmon | | 5 | 404.0:- | | _ | | Deception Creek | Cook Inlet | Deception Creek | 131,213 | physical count | 2 | | | | | 76,252 | physical count | | | Ninilchik River | Cook Inlet | Ninilchik River | <u>54,770</u> | physical count | 1 | | Subtotal | | | 262,235 | | | | Total | | | 2,460,765 | | | **Table 2.**-Number of Chinook and coho salmon stocked into various systems in Cook Inlet, Prince William Sound, and Resurrection Bay, 2002. | | | | Number | | Number | |------------------|----------------------|--------------------------------|-----------|--------------------|----------| | | | | of Fish | Enumeration | of | | Release Site | Area | Broodstock | Released | Method Used | Raceways | | | | Elmendorf Hatchery | | | | | Chinook Salmon | | · | | | | | Crooked Creek | Cook Inlet | Crooked Creek | 99,547 | physical count | 1 | | Eklutna Tailrace | Cook Inlet | Ship Creek | 106,991 | volumetric | 1 | | Halibut Cove | Cook Inlet | Ninilchik River | 106,279 | volumetric | 1 | | Homer Spit | Cook Inlet | Ninilchik River | 67,582 | volumetric | 2 | | | | | 122,444 | volumetric | | | Lowell Creek | Resurrection Bay | Crooked Creek | 93,296 | volumetric | 1 | | Seldovia | Cook Inlet | Ninilchik River | 83,045 | volumetric | 1 | | Seward Lagoon | Resurrection Bay | Crooked Creek | 100,314 | volumetric | 1 | | Ship Creek | Cook Inlet | Ship Creek | 86,937 | volumetric | 3 | | | | | 102,761 | volumetric | | | | | | 100,803 | volumetric | | | Subtotal | | | 1,069,999 | | | | | | Fort Richardson Hatche | ery | | | | Coho Salmon | | | • | | | | Campbell Creek | Cook Inlet | Ship Cr (Little Susitna River) | 61,323 | hatchery inventory | 1 | | Eklutna Tailrace | Cook Inlet | Eklutna Tailrace (Jim Creek) | 120,629 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Ship Cr (Little Susitna River) | 95,648 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Bear Lake | 120,707 | hatchery inventory | 1 | | Lowell Creek | Resurrection Bay | Bear Lake | 119,512 | hatchery inventory | 1 | | Seward Lagoon | Resurrection Bay | Bear Lake | 121,743 | hatchery inventory | 1 | | Ship Creek | Cook Inlet | Ship Cr (Little Susitna River) | 108,187 | hatchery inventory | 2 | | | | | 104,452 | hatchery inventory | | | Subtotal | | | 852,201 | | | | Chinook Salmon | | | | | | | Deception Creek | Cook Inlet | Deception Creek | 125,857 | physical count | 2 | | | | | 71,420 | physical count | | | Ninilchik River | Cook Inlet | Ninilchik River | 54,631 | physical count | 1 | | Fleming Spit | Prince William Sound | Deception Creek | 109,656 | hatchery inventory | 1 | | Valdez Harbor | Prince William Sound | Deception Creek | 107,861 | hatchery inventory | 1 | | Whittier Harbor | Prince William Sound | Deception Creek | 109,763 | hatchery inventory | 1 | | Subtotal | | | 579,188 | | | | Total | | | 2,501,388 | | | **Table 3.**-Total number of Chinook and coho salmon stocked into various systems in Cook Inlet, Prince William Sound, and Resurrection Bay, 2003. | | | | Number | | Number | |------------------|----------------------|--------------------------------|-----------|--------------------|----------| | | | | of Fish | Enumeration | of | | Release Site | Area | Broodstock | Released | Method Used | Raceways | | | | Ft. Richardson | | | | | Coho Salmon | | | | | | | Campbell Creek | Cook Inlet | Ship Cr (Little Susitna River) | 78,576 | hatchery inventory | 1 | | Eklutna Tailrace | Cook Inlet | Eklutna Tailrace (Jim Creek) | 120,736 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Ship Cr (Little Susitna River) | 119,596 | hatchery inventory | 2 | | | | | 103,139 | hatchery inventory | | | Ship Creek | Cook Inlet | Ship Cr (Little Susitna River) | 117,397 | hatchery inventory | 2 | | | | | 117,319 | hatchery inventory | | | Lowell Creek | Resurrection Bay | Bear Lake | 124,389 | hatchery inventory | 1 | | Seward Lagoon | Resurrection Bay | Bear Lake | 123,718 | hatchery inventory | 1 | | Subtotal | | | 904,870 | | | | Chinook Salmon | | | | | | | Crooked Creek | Cook Inlet | Crooked Creek | 98,800 | physical count | 1 | | Deception Creek | Cook Inlet | Deception Creek | 101,181 | physical count | 1 | | Eklutna Tailrace | Cook Inlet | Ship Creek | 109,136 | hatchery inventory | 2 | | | | T · · · | 109,356 | hatchery inventory | | | Halibut Cove | Cook Inlet | Ninilchik River | 106,844 | hatchery inventory | 1 | | Homer Spit | Cook Inlet | Ninilchik River | 126,229 | hatchery inventory | 2 | | • | | | 80,063 | hatchery inventory | | | Ninilchik River | Cook Inlet | Ninilchik River | 47,997 | physical count | 1 | | Seldovia | Cook Inlet | Ninilchik River | 107,521 | hatchery inventory | 1 | | Ship Creek | Cook Inlet | Ship Creek | 109,816 | hatchery inventory | 3 | | | | | 109,806 | hatchery inventory | | | | | | 109,794 | hatchery inventory | | | Lowell Creek | Resurrection Bay | Crooked Creek | 110,331 | hatchery inventory | 1 | | Seward Lagoon | Resurrection Bay | Crooked Creek | 109,976 | hatchery inventory | 1 | | Fleming Spit | Prince William Sound | Deception Creek | 109,757 | hatchery inventory | 1 | | Valdez Harbor | Prince William Sound | Deception Creek | 109,661 | hatchery inventory | 1 | | Whittier Harbor | Prince William Sound | Deception Creek | 109,700 | hatchery inventory | 1 | | Subtotal | | | 1,765,968 | | | | Total | | | 2,670,838 | | | #### **Coded Wire Tagging** For release groups that were to be marked with CWTs, one or more unique tag codes were used for each release group. At EH in 2001, fish were systematically selected for tagging when they were divided into two raceways. In the splitting process, technicians crowded and held the fish at one end of the original raceway. All fish that were to be transferred to a new raceway were dipnetted, weighed, and either placed in net pens to be held for tagging, or released in the new raceway. Approximately every third to fifth dip net of fish was held for tagging; the proportion held for tagging was based on the number of fish to be tagged and the estimated number of fish in the raceway. Fish remaining in the original raceway were also netted, weighed, and then either placed into net pens for tagging or returned to the raceway on the other side of the crowder. After all fish in the raceway were weighed, the crowder was removed. All fish placed in the net pens were marked and tagged. At EH in 2002, there was one release group and all fish were tagged. At FRH in all 3 years, we used a systematic sampling procedure to obtain a representative sample of smolt for marking from each release group where only a portion of the fish was to be tagged. For each rearing unit, fish were systematically removed and held separate from the rest of the population until they were tagged. In the sampling process, technicians crowded and held the fish at one end of the rearing unit. All fish were dipnetted, and approximately every third to fourth dip net of fish was weighed and placed in the area designated for fish to be tagged. Fish not selected for tagging were dipnetted and returned to the raceway on the other side of the crowder. All fish selected for tagging were adipose clipped and injected with a CWT. If fish for a particular release group were in more than one raceway, then an attempt was made to mark approximately the same proportion of fish in each raceway (Peltz and Miller 1990). All fish were tagged with a full-length CWT (1.1 mm) using a Northwest Marine Technology¹ Mark IV tag injector. All of the tagged smolt were graded and tagged using the appropriate size head mold. At least 510 fish were obtained from each broodstock up to 7 days before the start of tagging. Each fish was measured for fork length to the nearest millimeter to estimate the length frequency distribution. The two or three head mold sizes that fit at least 80% of the length distribution were selected for tagging, and the fish were graded accordingly. Fish that were to be tagged were anesthetized with MS-222. The adipose fin was excised at the base using surgical scissors. Tags were then injected into the noses of the fish, and the fish were sent through a Quality Control Device (QCD). The QCD detected the magnetized tag and separated the fish with tags from those without tags. All fish without tags were tagged again. Quality control checks for tag placement were conducted following initial daily startup, and following a change in head mold size or a change in tagging personnel. During each quality control check, a minimum of two tagged fish were dissected to determine tag placement (Moberly et al. 1977; Figure 1). Head mold or wire adjustments were made when necessary. The fish that were killed to determine tag placement were subtracted from the daily number of tagged fish and were not included as tagged fish. ¹ Use of a company's name does not constitute endorsement. Figure 1.-Proper placement of a coded wire tag in a small fish. After tagging, all fish were held in net pens overnight to determine short-term mortality and estimate short-term tag retention rate. All overnight mortalities were counted and recorded. Short-term retention rates were estimated daily by passing a random sample of 200 fish through the QCD. If the physical retention rate was at least 85%, this level of sampling would have provided an estimate that was within 5 percentage points of
the true retention rate 95% of the time (Cochran 1977). Daily tag retention rate (D_i) of smolt that were adipose-clipped, tagged, survived, and retained the tag was estimated as a binomial proportion: $$\hat{\mathbf{D}}_{\mathbf{i}} = \frac{\mathbf{n}_{\mathbf{i}}}{\mathbf{n}_{\mathbf{f}\mathbf{i}}},\tag{1}$$ where: n_i = number of live smolt in the sample tagged on day i that retained the tag, and n_{ti} = total number of live smolt in the sample tagged on day i, and a variance of: $$\operatorname{Var}(\hat{\mathbf{D}}_{i}) = \frac{\hat{\mathbf{D}}_{i}(1 - \hat{\mathbf{D}}_{i})}{n_{ti} - 1}.$$ (2) Tagged smolt were combined with untagged smolt following overnight mortality checks, and all fish were treated the same until release. Fish mortality in each raceway was monitored daily and all marked and unmarked mortalities were recorded. Long-term tag retention was estimated for all release groups at least 30 days after tagging (Blankenship 1990). Fish were crowded in each raceway, then at least 750 adipose clipped fish were randomly sampled from the population and checked for tag retention using a hand held CWT detector. If the physical retention rate was at least 90%, this level of sampling would have provided an estimate that is within 2.5 percentage points of the true retention rate 97.5% of the time (Cochran 1977). Long-term tag retention rate (D_j) of smolt that were adipose-clipped, tagged, survived, and retained the tag, and its variance, were also estimated as a binomial proportion (equations 1 and 2) for each group, where: n_i = number of tagged smolt in the sample that retained the tag, and n_{ti} = total number of tagged smolt in the sample. The number of fish released with valid CWTs was estimated as: $$\hat{\mathbf{T}}_{i} = (\mathbf{N}_{i} - \mathbf{M}_{i})\hat{\mathbf{D}}_{i}, \tag{3}$$ and its variance as: $$Var(\hat{T}_i) = (N_i - M_i)^2 Var(\hat{D}_i), \tag{4}$$ where: N_j = number of fish injected with a tag in group j, \hat{D}_{i} = long-term tag retention of release group j, and M_i = total number of mortalities of tagged fish in group j. #### Thermal Marking for the 2002 and 2003 Release Groups Thermal marks were applied to all coho and Chinook salmon smolt released in 2002 and 2003. Thermal marks for release groups of coho and Chinook salmon were assigned by the Mark, Tag, and Age Laboratory operated by ADF&G's Division of Commercial Fisheries. Otoliths were developed enough to accept a mark at approximately 310 CTUs (centigrade temperature unit) for coho salmon and 360 CTUs for Chinook salmon, as verified by the Mark, Tag, and Age Laboratory. Embryos were exposed to a scheduled series of 4-5°C water temperature adjustments, with each temperature decrease resulting in the deposit of a dark ring of protein on the developing otolith (Monk *Unpublished*). Water temperature changes were scheduled to occur every 24 hours, with a 72-hour warm water exposure occurring between bands of rings for Chinook salmon. Specific patterns of dark protein rings were applied to the otolith to identify area of release or even specific release site (Figure 2). Onset Stowaway XTI data loggers recorded incubation water temperature every 15 minutes throughout the marking period to generate thermal profiles for each mark type (Figure 3). **Figure 2**.-Image of the thermal mark applied to Chinook salmon released into Resurrection Bay in 2002. **Figure 3**.-Thermal marking temperature profile for Chinook salmon released into Resurrection Bay in 2002 with a thermal mark hatch code of 2,5H3. Voucher samples containing approximately 50 fish from each lot of eggs were collected before ponding and submitted to the Mark, Tag, and Age Laboratory for mark verification. #### Coho Salmon Coho salmon to be released in 2002 were thermally marked in 2000; those to be released in 2003 were marked in 2001. Two different TMs were applied to identify the fish as either belonging to a Cook Inlet release group (1 band of 5 rings) or a Resurrection Bay release group (1 band of 4 rings). Thermal marking of coho salmon was completed before hatching occurred. #### **Chinook Salmon** Chinook salmon to be released in 2002 were thermally marked in 2001; those to be released in 2003 were marked in 2002. At EH for the 2002 release groups, five different TMs were applied to identify the fish as being released into Ship Creek, Eklutna Tailrace, Crooked Creek, Resurrection Bay, or Kachemak Bay. Each TM at EH consists of two pre-hatch bands of rings, and one post-hatch band of rings. The first pre-hatch band consists of two rings. The second pre-hatch band and the post-hatch band each consist of three to five rings. At FRH, three different TMs were applied to identify the fish as being released into Deception Creek, Ninilchik River, or Prince William Sound. Each TM has two pre-hatch bands. The first band consists of two rings, and the second band consists of three to five rings. For 2003 release groups, three different TMs were applied to identify the fish as belonging to a Cook Inlet, Resurrection Bay, or Prince William Sound release group. Each TM has two pre-hatch bands. The first band consists of two rings, and the second band consists of three to five rings. A temporary loss of warm water occurred while marking the first band for 14 lots of eggs that received the Cook Inlet mark. Ninilchik River broodstock egg lots 5 and 6, and Ship Creek broodstock egg lots 4–6 were exposed to 30 hours of cold water followed by 42 hours of warm water instead of the planned 72 hours of warm water between marking the two bands of rings. Crooked Creek broodstock egg lots 1–4, and Deception Creek broodstock egg lots 1–5 experienced a 54-hour cold water cycle instead of a 24-hour cycle following the first temperature decrease. Because of the 30 hour delay, within band temperature changes for these egg lots were rescheduled to occur every 18 hours instead of 24 hours to ensure marking was completed before hatching began. #### **SMOLT ENUMERATION** The number of fish in each release group was estimated prior to release using a physical count, a hatchery inventory estimate, or a water volume estimate. #### **Physical Counts** A physical count was obtained for release groups for which all fish were tagged with CWTs because the Mark IV CWT injector counts injected tags. Thus the number of injected tags was the number of fish in a release group if all fish were tagged. For these groups, mortalities were monitored on a daily basis and subtracted from the original count to yield a final physical count for each release group #### Hatchery Inventory Estimates Elmendorf Hatchery Hatchery inventory estimates at EH were based on the estimated weight of fish in the raceway, and the estimated mean weight of an individual fish in that raceway. In January and February each raceway was split into two or more raceways. The raceway was crowded and a dip net was used to remove fish. Each net of fish was held out of the water for several seconds to allow water to drain from the net. The fish were poured into a pre-weighed bucket of water and weighed to the nearest 5 grams. Fish to be tagged were placed into net pens, and the fish that were not to be tagged were placed into the new raceway. The weight was recorded and the total weight of all fish removed from the raceway was obtained by adding the individual net weights. The fish that remained in the original raceway were weighed into net pens or weighed back into the same raceway in the same manner that the fish that were transferred were weighed. During the course of this operation three randomly selected net loads of fish from the beginning, middle, and end of the weighing process were sampled to obtain an estimate of individual fish weight. One net full of fish was too large to enumerate (approximately 1,300 fish). Consequently, the net was manually halved numerous times until approximately 150 fish were still in the net. These fish were weighed in the same manner as the other net loads and hand counted out of the bucket. Mean weight was then divided into the total weight of fish moved out of each raceway to establish the hatchery inventory number in the new raceway as well as in the original raceway. Following the fish transfers, daily mortalities in each raceway were enumerated and subtracted from the individual raceway inventory estimates. #### **Fort Richardson Hatchery** At FRH, hatchery inventory estimates were also based on the estimated weight of fish in the raceway and the estimated mean weight of a fish in that raceway, but at FRH, these estimates were established when the fry were moved from the small indoor raceways to the large outdoor raceways. During the course of this operation approximately 10 randomly selected net loads of fish were sampled to obtain an estimate of individual fish weight. As a net full of fish was too large to enumerate (approximately 600-800 fish), the net was manually halved numerous times until 50 to 100 fish were still in the net. These fish were weighed in the same manner as the other net loads and hand counted from the bucket. Mean weight was then divided into the total weight of fish moved into the outdoor raceway to establish the hatchery inventory estimate in that raceway. The number of fish released from an outdoor raceway was the original estimate minus any fish stocked or transferred, and minus the number of mortalities from date of loading into the outdoor raceway to the date of release. #### **Volumetric Estimates** The abundance of fish in a release group was estimated by determining the amount of fish (number or weight) in each tank when transporting fish to the release site. This estimate is a function of the tank volume (gallons), the estimated ratio of the volume of water displaced in the tank sight gauge to the volume of water placed in the tank (mm/gallon), and the estimated ratio of the number (or weight) of fish which displace a volume of water in the tank
sight gauge (fish/mm or kg/mm). At the time of transport, each tank on the transport vehicle was filled with water to the normal level for fish transport and the water level on the tank sight gauge recorded to the nearest millimeter. Fish were then pumped from the raceway into each transport tank. The water level on the tank sight gauge was recorded again after fish were baded into each tank. The millimeters of water displacement for each tank sight gauge was determined, and using a known displacement value of kilograms of fish per millimeter of water displaced in the tank sight gauge, the total weight of fish in the tank was estimated. Total number of fish was then estimated by dividing the total weight by the estimated mean weight of a fish. #### **SIZE ESTIMATION** Within 7 days of release, a minimum of 510 fish was individually measured for length and weight from each rearing unit for each release group containing CWTs. Fish were crowded to one end of the raceway and a sample was netted and put into a small holding pen. Each fish was measured to the nearest millimeter using an electronic fish measuring board, and weighed to the nearest 0.1 gram on an electronic scale. #### **RESULTS** #### **CODED WIRE TAGGING** In 2001, we released 174,438 coho salmon and 499,313 Chinook salmon smolt with adipose clips at seven locations in Cook Inlet and 3 in Prince William Sound (Tables 4 and 5). Tagging goals were achieved for all release groups. All of the smolt in the Ninilchik River and Deception Creek Chinook salmon smolt release groups at FRH were marked and tagged, as were the Crooked Creek Chinook releases at EH. Long-term tag retention was checked 63-224 days after tagging (Tables 4 and 5). Tag retention for the release groups ranged from 96.1% to 99.6% with an overall mean of 97.9% for coho salmon and 98.8% for Chinook salmon. The percentage of the total release that was marked per release group ranged from 27.5% to 100% (Tables 4 and 5). In 2002, we released 180,764 coho **Table 4.-**Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho salmon smolt stocked at four locations in Cook Inlet, 2001. | | | Release | Location | | | |-----------------------------------|------------|------------|------------|------------|---------| | | Campbell | Homer | Eklutna | | | | Parameter | Creek | Spit | Tailrace | Ship Creek | Totals | | Tag Codes | 31-02-32 | 31-01-36 | 31-02-47 | 31-02-61 | | | Total adipose-clipped and tagged | 21,577 | 45,040 | 43,727 | 64,207 | 174,551 | | Mortalities | 9 | 48 | 14 | 42 | 113 | | Adipose-clipped fish released | 21,568 | 44,992 | 43,713 | 64,165 | 174,438 | | Tag retention sample size | 753 | 796 | 773 | 1,615 | | | Tag retention at release | 96.5% | 99.6% | 99.5% | 96.1% | 97.9% | | Tag retention variance | 4.43E-05 | 4.72E-06 | 6.67E-06 | 2.32E-05 | | | Tagged fish released ^a | 20,813 | 44,812 | 43,494 | 61,663 | 170,782 | | Tagged fish variance | 20,621 | 9,560 | 12,742 | 95,605 | | | Total fish released | 69,836 | 100,280 | 124,838 | 233,563 | 528,517 | | Percent marked | 30.9% | 44.9% | 35.0% | 27.5% | 33.0% | | Tagging dates | 10/24/2000 | 10/26/2000 | 10/16/2000 | 11/2/2000 | | | | 10/26/2000 | 11/2/2000 | 10/24/2000 | 11/13/2000 | | | Date of tag retention check | 5/23/2001 | 5/31/2001 | 6/5/2001 | 5/22/2001 | | | Days elapsed | 209 | 210 | 224 | 190 | | ^a Total fish released is a hatchery inventory estimate. salmon and 481,196 Chinook salmon smolt with adipose clips at seven locations in Cook Inlet and three in Prince William Sound (Tables 6 and 7). Tagging goals were achieved for all release groups. All smolt in the Ninilchik River and Deception Creek Chinook salmon smolt release groups at FRH, and in the Crooked Creek Chinook salmon release group at EH were adipose-clipped and tagged. Long-term tag retention was checked 57-223 days after tagging (Tables 6 and 7). Tag retention for the release groups ranged from 93.7% to 99.6% with an overall mean of 96.2% for coho salmon and 99.0% for Chinook salmon. The percentage of the total release that was adipose-clipped per release group ranged from 32.0% to 100% (Tables 6 and 7). In 2003, we released 64,234 coho salmon and 247,978 Chinook salmon smolt with adipose clips at four locations in Cook Inlet (Table 8). All smolt in the Ninilchik River, Crooked Creek, and Deception Creek Chinook salmon smolt release groups were adipose-clipped and tagged. Tagging goals were achieved for all release groups. Long-term tag retention was checked 70-104 days after tagging (Table 8). Tag retention for the release groups ranged from 92.4% to 99.8%. The percentage of the total release that was marked per release group ranged from 27.4% to 100% (Table 8). **Table 5.**-Summary of coded wire tagging data and release estimates at Fort Richardson and Elmendorf hatcheries for Chinook salmon smolt stocked in Cook Inlet and Prince William Sound, 2001. | | Ft. Richardson Hatchery | | | | | | | |----------------------------------|-------------------------|-------------------|----------|----------|----------|----------|---------| | | Deception | Ninilchik | Fleming | Valdez | Whittier | Crooked | | | | Creek ^a & | River | Spit | Harbor | Harbor | Creek | | | Parameter | Heada | Tail ^a | b | b | b | a | Totals | | Tag Codes | 31-02-41, | 31-02-60 | 31-02-38 | 31-02-39 | 31-02-40 | 31-02-36 | | | | 42,43,44,45 | | | | | 31-02-37 | | | | | | | | | 31-01-95 | | | Total adipose-clipped and tagged | 207,667 | 54,802 | 40,792 | 44,516 | 42,916 | 109,740 | 500,433 | | Mortalities | 202 | 32 | 133 | 98 | 116 | 539 | 1,120 | | Adipose-clipped fish released | 207,465 | 54,770 | 40,659 | 44,418 | 42,800 | 109,201 | 499,313 | | Tag retention sample size | 1,551 | 770 | 842 | 776 | 795 | 789 | | | Tag retention at release | 98.6% | 99.4% | 99.4% | 99.0% | 99.2% | 98.4% | 98.8% | | Tag retention variance | 9.20E-06 | 8.39E-06 | 7.02E-06 | 1.32E-05 | 9.43E-06 | 2.06E-05 | | | Tagged fish released | 204,560 | 54,441 | 40,415 | 43,974 | 42,458 | 107,454 | 493,302 | | Tagged fish variance | 395,778 | 25,166 | 11,603 | 25,974 | 17,281 | 245,233 | | | Total fish released | 207,465 | 54,770 | 94,812 | 94,701 | 95,823 | 109,201 | 656,772 | | % marked | 100.0% | 100.0% | 42.9% | 46.9% | 44.7% | 100.0% | 76.0% | | Tagging dates | 3/2/01 | 4/3/01 | 2/9/01 | 2/15/01 | 2/23/01 | 1/23/01 | | | | 4/2/01 | 4/9/01 | 2/15/01 | 2/22/01 | 2/28/01 | 2/8/01 | | | Date of tag retention check | 6/15/01 | 6/11/01 | 5/29/01 | 5/21/01 | 5/29/01 | 5/31/01 | | | Days elapsed | 74 | 63 | 103 | 88 | 90 | 112 | | ^a Total fish released was determined by a physical count. ^b Total fish released was a hatchery inventory estimate. **Table 6.**-Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho salmon smolt stocked in Cook Inlet, by release site, 2002. | | | Release L | ocation | | | |----------------------------------|----------|-----------|----------|------------|---------| | Release Site | Campbell | Homer | Eklutna | | | | Parameter | Creek | Spit | Tailrace | Ship Creek | Totals | | Tag Codes | 31-01-97 | 31-01-98 | 31-02-46 | 31-02-83 | | | Total adipose-clipped and tagged | 22,796 | 45,802 | 44,551 | 68,130 | 181,279 | | Mortalities | 7 | 304 | 33 | 171 | 515 | | Adipose-clipped fish released | 22,789 | 45,498 | 44,518 | 67,959 | 180,764 | | Tag retention sample size | 797 | 758 | 772 | 1,560 | | | Tag retention at release | 95.1% | 97.1% | 99.5% | 93.7% | 96.2% | | Tag retention variance | 5.85E-05 | 3.72E-05 | 6.69E-06 | 3.81E-05 | | | Tagged fish released | 21,672 | 44,179 | 44,295 | 63,678 | 173,824 | | Tagged fish variance | 30,364 | 77,064 | 13,250 | 176,069 | | | Total fish released ^a | 61,323 | 95,648 | 120,629 | 212,639 | 490,239 | | Percent adipose-clipped | 37.2% | 47.6% | 36.9% | 32.0% | 36.9% | | Naturally missing adipose fins | 0.09% | 0.10% | 0.02% | 0.16% | | | Tagging dates | 11/5/01 | 10/29/01 | 10/22/01 | 11/7/01 | | | | 11/6/01 | 11/2/01 | 10/26/01 | 11/15/01 | | | Date of tag retention check | 5/29/02 | 5/16/02 | 6/6/02 | 5/22/02 | | | Days elapsed | 204 | 197 | 223 | 188 | | ^a Total fish released is a hatchery inventory estimate. #### THERMAL MARKING In 2002, voucher samples verified that all release groups of coho salmon and 12 of the 13 release groups of Chinook salmon were marked with their proposed TM. The proposed TM hatch code for Crooked Creek Chinook salmon was 2,4H5. The actual TM hatch code for that release group was 2,4H4. The TM hatch code for Chinook salmon released into Ship Creek was also 2,4H4 (Table 9). In 2003, thermal marks appeared as a single band consisting of 4 rings for Resurrection Bay coho salmon release groups, and as a single band of 5 rings for Cook Inlet coho salmon release groups (Table 10). The loss of hot water during the Chinook salmon thermal marking process caused a 30-hour delay in the scheduled temperature increase between the 2 bands of rings for Ninilchik River broodstock egg lots 5 and 6, and Ship Creek broodstock egg lots 4–6 that received the Cook Inlet mark (Table 9). The TMs for these egg lots have a hatch code of 2,3H, but the spacing between the bands of rings is narrower than it is for egg lots that received 72 hours of heated water between bands. The hot water loss occurred between applying the 2 rings of the first band for Cook Inlet mark type Crooked Creek broodstock egg lots 1–4, and Deception Creek broodstock egg lots 1–5. The distance between the two rings of the first band is wider for these lots than for all other egg lots. The distance between rings **Table 7.**-Summary of coded wire tagging data and release estimates at Elmendorf and Fort Richardson hatcheries for Chinook salmon smolt stocked in Cook Inlet and Prince William Sound, by release site, 2002. | | | I | Fort Richardson | | | Elmendorf | | |----------------------------------|----------------------|-------------------|-----------------|----------|----------|-----------
---------| | | Deception | Ninilchik | Fleming | Valdez | Whittier | Crooked | | | | Creek ^a & | River | Spit | Harbor | Harbor | Creek | | | Parameter | Heada | Tail ^a | b | b | b | a | Totals | | Tag Codes | 31-01-92, | 31-02-82 | 31-02-57 | 31-02-58 | 31-02-59 | 31-02-51 | | | | 31-02-52, | | | | | 31-01-96 | | | | 53,54,55 | | | | | 31-01-99 | | | Total adipose-clipped and tagged | 197,497 | 55,248 | 40,159 | 43,887 | 46,028 | 99,842 | 482,661 | | Mortalities | 220 | 617 | 105 | 54 | 174 | 295 | 1,465 | | Adipose-clipped fish released | 197,277 | 54,631 | 40,054 | 43,833 | 45,854 | 99,547 | 481,196 | | Tag retention sample size | 1,565 | 783 | 771 | 764 | 816 | 761 | | | Tag retention at release | 99.6% | 99.1% | 98.8% | 97.3% | 97.7% | 98.9% | 99.0% | | Tag retention variance | 2.85E-06 | 1.13E-05 | 1.50E-05 | 3.50E-05 | 2.79E-05 | 1.37E-05 | | | Tagged fish released | 196,608 | 54,139 | 39,573 | 42,650 | 44,799 | 98,452 | 476,222 | | Tagged fish variance | 110,803 | 33,815 | 24,038 | 67,313 | 58,672 | 135,631 | | | Total fish released | 197,277 | 54,631 | 109,656 | 107,861 | 109,763 | 99,547 | 678,735 | | % adipose-clipped | 100.0% | 100.0% | 36.5% | 40.6% | 41.8% | 100.0% | 70.9% | | Naturally missing adipose fins | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | Tagging dates | 2/25/02 | 2/14/02 | 3/26/02 | 4/2/02 | 4/9/02 | 1/30/02 | | | | 3/22/02 | 2/22/02 | 4/1/02 | 4/8/02 | 4/14/02 | 2/12/02 | | | Date of tag retention check | 6/20/02 | 6/13/02 | 6/7/02 | 6/11/02 | 6/10/02 | 6/4/02 | | | Days elapsed | 90 | 111 | 67 | 64 | 57 | 112 | | ^a Total fish released was determined by a physical count. ^b Total fish released was a hatchery inventory estimate. **Table 8.-**Summary of coded wire tagging data and release estimates at Fort Richardson Hatchery for coho and Chinook salmon smolt stocked in Cook Inlet, by release site, 2003. | | Coho Salmon | | Chinook S | Salmon | | |----------------------------------|-------------|-----------|-------------------|----------|---------| | | | Deception | Ninilchik | Crooked | Total | | | Ship Creek | Creek | River | Creek | Chinook | | Parameter | a | b | Tail ^b | b | Salmon | | Tag Codes | 31-02-74 | 31-02-70 | 31-02-56 | 31-02-72 | | | | 31-02-69 | 31-02-71 | 31-01-93 | 31-02-73 | | | | | 31-01-94 | | 31-02-68 | | | Total adipose-clipped and tagged | 64,468 | 101,407 | 48,093 | 99,237 | 248,737 | | Mortalities | 234 | 226 | 96 | 437 | 759 | | Adipose-clipped fish released | 64,234 | 101,181 | 47,997 | 98,800 | 247,978 | | Tag retention sample size | 1,537 | 765 | 760 | 793 | | | Tag retention at release | 99.8% | 98.4% | 92.4% | 95.2% | 96.0% | | Tag retention variance | 1.41E-06 | 2.02E-05 | 9.29E-05 | 5.76E-05 | | | Tagged fish released | 64,125 | 99,562 | 44,349 | 94,058 | 237,969 | | Tagged fish variance | 5,819 | 206,899 | 213,956 | 562,306 | | | Total fish released | 234,716 | 101,181 | 47,997 | 98,800 | 247,978 | | Percent adipose-clipped | 27.4% | 100.0% | 100.0% | 100.0% | | | Tagging dates | 2/3/03 | 2/14/03 | 3/24/03 | 3/6/03 | | | | 2/13/03 | 3/5/03 | 4/1/03 | 3/21/03 | | | Date of tag retention check | 5/27/03 | 6/17/03 | 6/10/03 | 6/3/03 | | | | 5/28/03 | | | | | | Days elapsed | 103 | 104 | 70 | 74 | | ^a Total fish released is a hatchery inventory estimate. of the second band for these egg lots is closer than it is for other lots since the temperature changes occurred every 18 hours instead of the scheduled 24. #### **SMOLT RELEASES** In 2001, 19 release groups of coho and Chinook salmon smolt were stocked in Cook Inlet and Prince William Sound. Based on hatchery inventory estimates, 903,600 coho salmon smolt were released from FRH. Using both physical counts and hatchery inventory methods, 1,557,165 Chinook salmon smolt were estimated to have been released from FRH and EH (Table 1). In 2002, 20 release groups of Chinook and coho salmon smolt were stocked in Cook Inlet, Prince William Sound, and Resurrection Bay. At FRH, estimated release based on hatchery inventory methods was 852,201 coho salmon smolt. Estimated release from FRH and EH totaled about 1,649,187 Chinook salmon smolt based on physical counts and hatchery inventory and volumetric methods (Table 2). ^b Total fish released was determined from a physical count. **Table 9.-Summary** of thermal mark codes applied at Elmendorf and Fort Richardson hatcheries for Chinook and coho salmon smolt stocked in Cook Inlet, Prince William Sound, and Resurrection Bay, 2002. | Mark Group | Hatch Code | Release Site | | | | | | | |-----------------------------------|--------------------|-------------------------|--|--|--|--|--|--| | 77 | | | | | | | | | | Elmendorf Hatchery Chinook Salmon | Crooked Creek | 2,4H4 ^a | Crooked Creek | | | | | | | | Eklutna Tailrace | 2,3H3 | Eklutna Tailrace | | | | | | | | Kachemak Bay | 2,4H3 | Halibut Cove | | | | | | | | Kachemak Bay | 2,4H3 | Homer Spit | | | | | | | | Kachemak Bay | 2,4H3 | Seldovia | | | | | | | | Resurrection Bay | 2,5H3 | Lowell Creek | | | | | | | | Resurrection Bay | 2,5H3 | Seward Lagoon | | | | | | | | Ship Creek | 2,4H4 | Ship Creek | | | | | | | | | | | | | | | | | | | Richardson Hatch | nery | | | | | | | | Coho Salmon | | | | | | | | | | Cook Inlet | 5H | Campbell Creek | | | | | | | | Cook Inlet | 5H | Eklutna Tailrace | | | | | | | | Cook Inlet | 5H | Homer Spit ^b | | | | | | | | Cook Inlet | 5H | Homer Spit ^c | | | | | | | | Cook Inlet | 5H | Ship Creek | | | | | | | | Resurrection Bay | 4H | Lowell Creek | | | | | | | | Resurrection Bay | 4H | Seward Lagoon | | | | | | | | Chinaalt Calman | | | | | | | | | | Chinook Salmon | 0.511 | D | | | | | | | | Deception Creek | 2,5H | Deception Creek | | | | | | | | Ninilchik River | 2,3H | Ninilchik River | | | | | | | | Prince William Sound | 2,4H | Fleming Spit | | | | | | | | Prince William Sound | 2,4H | Valdez Harbor | | | | | | | | Prince William Sound | 2,4H | Whittier Harbor | | | | | | | ^a Final temperature drop on post hatch band did not occur. Proposed hatch code was 2,4H5. ^b Ship Creek broodstock ^c Bear Lake broodstock **Table 10.**-Summary of thermal mark codes applied at Elmendorf and Fort Richardson hatcheries for Chinook and coho salmon smolt stocked in Cook Inlet, Prince William Sound, and Resurrection Bay, 2003. | Mark Group | Hatch Code | Release Site | |----------------------|------------|------------------| | | | | | Chinook Salmon | | | | Cook Inlet | 2,3H | Crooked Creek | | Cook Inlet | 2,3H | Deception Creek | | Cook Inlet | 2,3H | Eklutna Tailrace | | Cook Inlet | 2,3H | Halibut Cove | | Cook Inlet | 2,3H | Homer Spit | | Cook Inlet | 2,3H | Ninilchik River | | Cook Inlet | 2,3H | Seldovia | | Cook Inlet | 2,3H | Ship Creek | | | | | | Resurrection Bay | 2,5H | Lowell Creek | | Resurrection Bay | 2,5H | Seward Lagoon | | | | | | Prince William Sound | 2,4H | Fleming Spit | | Prince William Sound | 2,4H | Valdez Harbor | | Prince William Sound | 2,4H | Whittier Harbor | | | | | | Coho Salmon | | | | Cook Inlet | 5H | Campbell Creek | | Cook Inlet | 5H | Eklutna Tailrace | | Cook Inlet | 5H | Homer Spit | | Cook Inlet | 5H | Ship Creek | | Resurrection Bay | 4H | Lowell Creek | | Resurrection Bay | 4H | Seward Lagoon | | | | | In 2003, 19 release groups of coho and Chinook salmon smolt were stocked in Cook Inlet, Prince William Sound, and Resurrection Bay. Estimated release was 1,765,968 Chinook salmon smolt based on physical counts and hatchery inventory methods. Using hatchery inventory methods, an estimated 904,870 coho salmon smolt were released (Table 3). #### SIZE ESTIMATION In 2001, at FRH only the Campbell Creek coho salmon release group achieved the production goal of 80% of the fish weighing between 15.1 and 25.0 g (Table 11, Figure 4). More than 70% of the fish in the other three coho salmon release groups weighed between 15.1 and 25.0 g. At EH, the Valdez Harbor and Whittier Harbor Chinook salmon release groups achieved the production goal of 80% of the fish weighing between 5.1 and 15.0 g. Neither of the other two release groups of Chinook salmon at EH nor the two release groups of Chinook salmon at FRH achieved the production goal. **Table 11**.-Percentage of coho and Chinook salmon smolt raised at Ft. Richardson and Elmendorf hatcheries that were within, smaller than, and larger than the target range, 2001-2003. | | | Percent | | |------------------|----------------|-------------------------|-------| | Release Group | Below | Within | Above | | Cala C | almon - Ft. Ri | a | | | 2001 | almon - Ft. Ki | cnardson | | | Campbell Creek | 7.9% | 80.0% | 12.1% | | Homer Spit | 6.0% | 73.8% | 20.2% | | Eklutna Tailrace | 1.1% | 70.3% | 28.6% | | Ship Creek | 6.4% | 74.2% | 19.4% | | 2002 | | | | | Campbell Creek | 9.9% | 73.5% | 16.6% | | Homer Spit | 8.3% | 78.0% | 13.7% | | Eklutna Tailrace | 16.3% | 78.7% | 5.0% | | Ship Creek | 14.4% | 76.8% | 8.8% | | 2003 | | | | | Ship Creek | 12.0% | 77.5% | 10.5% | | Chinook | Salmon - Ft. R | tichardson ^b | | | 2001 | oumon 1 to 1 | aciui uson | | | Deception Creek | 0.1% | 64.2% | 35.7% | | Ninilchik River | 0.2% | 73.4% | 26.4% | | 2002 | | | | | Deception Creek | 0.1% | 88.5% | 11.4% | | Ninilchik River | 0.0% | 84.1% | 15.9% | | Fleming Spit | 0.0% | 85.8% | 14.2% | | Valdez Harbor | 0.2% | 89.2% | 10.6% | | Whittier Harbor | 0.0% | 84.2% | 15.8% | | 2003 | | | | | Deception Creek | 0.0% | 59.3% | 40.7% | | Ninilchik River | 0.0% | 81.6% | 18.4% | | Crooked Creek | 0.4% | 76.3% | 23.3% | | Chinook Sa | lmon - Elmend | lorf Hatchery | D | | 2001 | | | | | Fleming Spit | 0.0% | 73.7% | 26.3% | | Valdez Harbor | 0.0% | 96.5% | 3.5% | | Whittier Harbor | 0.0% | 83.4% | 16.6% | | Crooked Creek | 0.2% | 74.9% | 24.9% | | 2002 | | | | | Crooked Creek | 0.0% | 72.5% | 27.5% | ^a Production goal for coho salmon: 80% of smolts 15.1-25.0 grams. ^b Production goal for Chinook salmon: 80% of smolts 5.1-15 grams. **Figure 4.**-Weight distribution, by release group, of coho and Chinook
salmon smolt raised at Ft. Richardson and Elmendorf hatcheries, 2001. Production goal was at least 80% of smolt within ideal weight range (gray bars). Release Group \$\bullet\$ <5.1g \$\bullet\$ 5.1 - 15g \$\bullet\$ >15g Whittier Harbor Crooked Creek Valdez Harbor Fleming Spit In 2002 at FRH, none of the coho salmon release groups sampled achieved the production goal, but more than 70% of the fish in each release group were within the target size range (Table 11, Figure 5). All five Chinook salmon release groups sampled at FRH achieved the production goal, and 72.5% of the Crooked Creek Chinook salmon release group sampled at EH achieved the target size range (Table 11, Figure 5). In 2003, the Ship Creek release group nearly achieved the production goal at FRH (77.5%, Table 11, Figure 6). The Ninilchik River Chinook salmon release group achieved the production goal and the Crooked Creek release group nearly achieved the goal. Approximately 40% of the smolt in the Deception Creek release group was larger than the target size range (Table 11, Figure 6). #### **DISCUSSION** #### **SMOLT MARKING** A major point of emphasis for the marking program has been to achieve good long-term tag retention rates. Overall retention levels remained steady at greater than 97% from 1994-2002, but dropped to 96.8% in 2003 season. Grading fish and using different sizes of head molds for tagging is responsible for maintaining acceptable long-term tag retention rates. Poor tag placement contributed to a lower than normal long-term tag retention rate for coho salmon tagged at FRH and released into Ship Creek and Campbell Creek in 2001 and 2002, and for Chinook salmon released into Ninilchik River and Crooked Creek in 2003. In 2002, fish with naturally missing adipose fins were observed in each coho salmon release group. The Ship Creek (Little Susitna River) broodstock release groups had the highest incidence of naturally missing adipose fins (Campbell Creek: 0.092%, Homer Spit: 0.105%, Ship Creek: 0.161%), and had the lowest long-term retention rate (93.7%; Table 6). The Eklutna Tailrace (Jim Creek) broodstock release group had the lowest incidence of naturally missing adipose fins (Eklutna Tailrace: 0.020%), and had the highest long-term retention rate of 99.5%. The same tagging crew tagged all groups of coho salmon. The reported incidence of naturally missing adipose fins in the coho salmon release groups is not enough to account for the differences in long term retention rates amongst the release groups. The reported incidence of naturally missing adipose fins in all Chinook salmon release groups was 0.0%. Long-term CWT retention rates for all Chinook salmon release groups were higher than those of the Ship Creek (Little Susitna River) broodstock coho salmon release groups (Tables 6 and 7). #### THERMAL MARKING The 2002 and 2003 release groups of coho and Chinook salmon are the first releases of thermally marked salmon from EH and FRH. The TMs in all groups reflect the temperature changes depicted in the corresponding thermal profiles. In 2002, the thermal marking temperature profile for the Crooked Creek release group indicated these fish experienced 4 temperature decreases during post hatch marking rather than the 5 planned. The TM temperature profile for the Crooked Creek Chinook salmon release group resulted in a TM hatch code that is identical to the TM hatch code for the Ship Creek Chinook salmon release group. All fish released into Crooked Creek in 2002 can be identified by their TM and adipose-clip. **Figure 5.**-Weight distribution, by release group, of coho and Chinook salmon smolt raised at Ft. Richardson and Elmendorf hatcheries, 2002. Production goal was at least 80% of smolt within ideal weight range (gray bars). **Figure 6.**-Weight distribution, by release group, of coho and Chinook salmon smolt raised at Ft. Richardson Hatchery, 2003. Production goal was at least 80% of smolt within ideal weight range (gray bars). For the 2003 releases, the loss of heat during the marking of the first band of rings had a noticeable effect on the thermal marks for Crooked Creek broodstock egg lots 1–4, and Deception Creek broodstock egg lots 1–5 that were to receive the Cook Inlet mark. All of the Crooked Creek broodstock fish with the altered Cook Inlet mark type were released into Crooked Creek. All of the Deception Creek broodstock fish with the altered Cook Inlet mark type were released into Deception Creek. Images of the altered mark are on record with the ADF&G Mark, Tag and Age Laboratory. #### **SMOLT ENUMERATION** For release groups in which 100% of the fish were tagged with CWTs, the number of fish released was a physical count. Beginning in 1997 and 1998, improved hatchery inventory techniques have made this inventory method as reliable as the mark-recapture estimation technique at EH and FRH (Starkey et al. 1999). In 2002, EH reported volumetric estimates for release groups that did not contain fish with CWTs. Peltz and Hansen (1994) reported that numerous sources of error associated with water displacement values make the water volume displacement method of estimating populations unreliable. They recommended that this estimation technique be used only when other estimation techniques can not be used or when accuracy is not important. Loopstra et al. (2002) reported that hatchery inventory estimates based on total weight of fish in the raceway are more reliable than mark-recapture estimates at EH. Because total weight of fish was not determined for each raceway in 2002, volumetric estimates were reported. #### **SIZE ESTIMATION** To maximize ocean survival and maintain the age composition of the population, Peltz and Starkey (1993) recommended a production goal of 80% of hatchery coho smolt weighing between 15.1 and 25.0 g, and hatchery Chinook salmon weighing between 5.1 and 15.0 g at release. Prior to 2001, an abundance of warm water at EH resulted in Chinook salmon release groups with up to 90% of the fish being larger than the production goal size range (Loopstra et al. 2000a, 2000b, Loopstra et al. 2002; Starkey et al. 1997; Starkey et al. 1999). In 2001 and 2002, cooler incubation water temperatures than those used in previous years delayed Chinook salmon hatch timing at EH, which contributed to a reduction in fish size. In 2001 and 2002, EH release groups achieved or came close to achieving the recommended production goal. At FRH cool water is used for rearing, and the range of fish sizes came close to the recommended levels for most release groups in 2001 and 2002. In 2003, poor road conditions delayed the stocking of the Deception Creek Chinook salmon by nearly 1 month, resulting in fish growth beyond the production goal. The increase in release size may result in an increase in the number of 1-ocean jacks returning to Deception Creek in 2004. #### RECOMMENDATIONS - 1. All fish for tagging should be graded and tagged using the appropriate head mold sizes that consistently provide proper tag placement for specific stocks or species of fish. The head mold that is closest to being the appropriate size for these fish should be adjusted for use with these fish. - 2. Follow size at release recommendations of 80% of coho salmon weighing between 15.1 g and 25.0 g, and 80% of Chinook salmon weighing between 5.1 g and 15.0 g in order to maximize marine survival and minimize the contribution of precocious fish to the return. Cooler incubating and rearing temperatures help delay development and reduce the growth of these fish, thus increasing the percentage of fish that achieve the recommended release size. - 3. The overall long-term CWT retention rate in coho salmon release groups improved over 1999 and 2000, but was about 96% in 2001 and 2003, and there was inconsistency amongst the retention rates for individual release groups. Greater care in tag placement should help increase or maintain acceptable long-term retention rates for all groups. - Greater care in recording naturally missing and deformed adipose fins during the adipose finclipping process may help explain low long-term retention rates. - 4. Temperature changes of 4–5°C should occur every 24 hours between rings, and every 72 hours between bands of rings while thermal marking. #### ACKNOWLEDGMENTS We would like to thank Jeff Milton, Darrell Keifer and Andrea Tesch for their help and cooperation during thermal marking and coded wire tagging operations at Fort Richardson and Elmendorf hatcheries. We would also like to thank the members of the tagging crew for performing an excellent job at each hatchery. #### **REFERENCES CITED** - Blankenship, H. L. 1990. Effects of time and fish size on coded wire tag loss from chinook and coho salmon. American Fisheries Society Symposium 7:237-243. - Cochran, W. G. 1977. Sampling techniques. Third Edition. John Wiley & Sons, New York. - Loopstra, D., C. Olito, and P. Hansen. 2000a. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into Upper Cook Inlet, Alaska in 1998. Alaska Department of Fish and Game, Fishery Data Series No. 00-7, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds00-07.pdf - Loopstra, D., C. Olito, and P. Hansen. 2000b. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into Upper Cook Inlet, Alaska in 1999. Alaska Department of Fish and Game, Fishery Data Series No. 00-8, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds00-08.pdf - Loopstra, D., C. Olito, and P. Hansen. 2002. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into Upper Cook Inlet and Prince William Sound, Alaska, in 2000. Alaska Department of Fish and Game, Fishery Data Series No. 02-12, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds02-12.pdf - Moberly, S. A., R. Miller, K.
Crandall, and S. Bates. 1977. Marking tag manual for salmon. Alaska Department of Fish and Game, Division of Fisheries Rehabilitation, Enhancement and Development, Juneau. - Monk, K. M. *Unpublished*. Thermal marking manual: A guideline to the induction of thermal marks in otoliths for the purpose of mass-marking hatchery stocks. Located at Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Mark, Tag, and Age Laboratory, 10107 Bentwood Place, Juneau, Alaska, 99802-5526. - Peltz, L., and P. A. Hansen. 1994. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into upper Cook Inlet, Alaska in 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-21, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds94-21.pdf - Peltz, L., and J. Miller. 1990. Performance of half-length coded wire tags in a pink salmon hatchery marking program. American Fisheries Society Symposium 7:244-252. - Peltz, L., and D. Starkey. 1993. Summary and synthesis of production, marking, and release data for coho and chinook salmon smolt releases into upper Cook Inlet, Alaska in 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-51, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds93-51.pdf ## **REFERENCES CITED (Continued)** - Starkey, D., C. Olito, and P. Hansen. 1997. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into upper Cook Inlet, Alaska in 1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-13, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds97-13.pdf - Starkey, D., C. Olito, and P. Hansen. 1999. Marking, enumeration, and size estimation for coho and chinook salmon smolt releases into upper Cook Inlet and Resurrection Bay, Alaska in 1997. Alaska Department of Fish and Game, Fishery Data Series No. 99-1, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds99-01.pdf - Sweet, D. E., and L. R. Peltz. 1994. Performance of the chinook salmon enhancement program in Willow Creek, Alaska, 1985-1993. Alaska Department of Fish and Game, Fishery Manuscript No. 94-3, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fm94-03.pdf ## **APPENDIX A** 30 Appendix A1. -Historical releases of coho salmon that were adipose-clipped and tagged with coded wire tags, and/or thermally marked. | | | | | _ | Total Re | leased | Code | ed Wire Tagg | ed | Thermal N | Marking | |--------|---------------------------------|---------------|---------|----------|----------|-----------------------|-----------------|----------------|---------|------------|----------------| | Brood | | | Release | | | Type of | Clipped
Fish | Tagged
Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate ^a | Released | Released | Tagged | Mark Group | Code | | Ancho | rage Urban Streams ^b | | | | | | | | | | | | 1994 | Little Susitna | Ft Richardson | 1996 | 31-25-06 | 302,857 | M-R | 93,975 | 92,565 | 30.56% | | | | Bird C | reek | | | | | | | | | | | | 1990 | Little Susitna | Ft Richardson | 1992 | 31-20-02 | 95,377 | M-R | 44,903 | 37,629 | 39.50% | | | | | | | | 31-20-03 | | | | | | | | | 1991 | Little Susitna | Ft Richardson | 1993 | 31-21-39 | 140,382 | M-R | 43,441 | 42,350 | 30.20% | | | | 1992 | Little Susitna | Ft Richardson | 1994 | 31-23-02 | 84,643 | M-R | 45,220 | 44,686 | 52.80% | | | | 1993 | Little Susitna | Ft Richardson | 1995 | 31-23-37 | 154,753 | M-R | 45,666 | 45,490 | 29.40% | | | | 1994 | Little Susitna | Ft Richardson | 1996 | 31-25-04 | 147,618 | M-R | 46,528 | 45,411 | 30.80% | | | | 1995 | Little Susitna | Ft Richardson | 1997 | 31-26-01 | 146,612 | HI | 45,901 | 45,488 | 31.03% | | | | 1995 | Little Susitna | Ft Richardson | 1997 | 31-26-27 | 147,953 | HI | 45,836 | 45,469 | 30.73% | | | | 1996 | Little Susitna | Ft Richardson | 1998 | 31-26-25 | 164,211 | HI | 46,140 | 46,094 | 28.07% | | | | 1997 | Ship Cr (Little Susitna) | Ft Richardson | 1999 | 31-26-15 | 111,430 | EC | 37,344 | 36,746 | 32.98% | | | | 1998 | Ship Cr (Little Susitna) | Ft Richardson | 2000 | 31-01-43 | 97,409 | EC | 40,114 | 39,392 | 40.44% | | | -continued- **Appendix A1.**-Page 2 of 4. | | | | | | Total Re | leased | Cod | ed Wire Tags | ged | Thermal N | Marking | |--------|--------------------------|----------------|---------|-----------|----------|----------|----------|--------------|--|------------|---------| | | | | | | | | Clipped | Tagged | | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate | Released | Released | Tagged | Mark Group | Code | | Camp | bell Creek | | | | | | | | | | | | 1990 | Little Susitna | Ft Richardson | 1992 | 31-20-04 | 97,076 | M-R | 43,681 | 39,444 | 40.60% | | | | | | | | 31-20-05 | | | | | | | | | 1991 | Little Susitna | Ft Richardson | 1993 | 31-21-38 | 140,797 | M-R | 43,440 | 42,916 | 30.50% | | | | 1992 | Little Susitna | Ft Richardson | 1994 | 31-23-03 | 87,686 | M-R | 44,144 | 42,963 | 49.00% | | | | 1993 | Little Susitna | Ft Richardson | 1995 | 31-23-36 | 157,241 | M-R | 45,655 | 44,995 | 28.60% | | | | 1995 | Little Susitna | Ft Richardson | 1997 | 31-25-62 | 71,519 | PC | 45,840 | 45,290 | 63.33% | | | | 1996 | Little Susitna | Ft Richardson | 1998 | 31-26-52 | 83,317 | HI | 22,453 | 22,296 | 26.76% | | | | 1997 | Ship Cr (Little Susitna) | Ft Richardson | 1999 | 31-01-30 | 42,046 | EC | 20,879 | 20,378 | 48.47% | | | | 1998 | Ship Cr (Little Susitna) | Ft Richardson | 2000 | 31-02-30 | 63,730 | EC | 19,948 | 19,549 | 30.67% | | | | 1999 | Ship Cr (Little Susitna) | Ft Richardson | 2001 | 31-02-32 | 69,836 | HI | 21,568 | 20,813 | 29.80% | | | | 2000 | Ship Cr (Little Susitna) | Ft Richardson | 2002 | 31-01-97 | 61,323 | HI | 22,789 | 21,672 | 35.34% | Cook Inlet | 5H | | 2001 | Ship Cr (Little Susitna) | Ft Richardson | 2003 | | 78,576 | HI | | | | Cook Inlet | 5H | | Cotton | wood Creek | | | | | | | | | | | | 1990 | Fish Creek | Big Lake | 1992 | 31-20-08 | 53,900 | M-R | 35,341 | 32,938 | 61.10% | | | | | | | | 31-21-09 | | | | | | | | | 1991 | Fish Creek | Big Lake | 1993 | 31-21-41 | 74,198 | M-R | 43,117 | 40,875 | 55.10% | | | | Eldoto | na Tailrace | | | | | | | | | | | | 1996 | Jim Creek | Ft Richardson | 1998 | 31-26-27 | 112,219 | PC | 112,219 | 111,882 | 99.70% | | | | 1770 | Jilli Cicck | i t Richardson | 1770 | 31-26-54, | 112,217 | 10 | 112,217 | 111,002 | <i>)) , i o i o i o i o o o o o o o o o o</i> | | | | | | | | 55,56 | | | | | | | | | 1007 | r C 1 | E. D. J. J. | 1000 | | 126 602 | EC | 44.072 | 10.662 | 22.700/ | | | | 1997 | Jim Creek | Ft Richardson | 1999 | 31-26-16 | 126,602 | EC | 44,073 | 42,663 | 33.70% | | | | 1998 | Jim Creek | Ft Richardson | 2000 | 31-01-46 | 76,851 | EC | 40,514 | 40,149 | 52.24% | | | | 1999 | Eklutna Tailrace | Ft Richardson | 2001 | 31-02-47 | 124,838 | HI | 43,713 | 43,494 | 34.84% | Cook Inlet | 5H | | 2000 | Eklutna Tailrace | Ft Richardson | 2002 | 31-02-46 | 120,629 | HI | 44,518 | 44,295 | 36.72% | Cook Inlet | 5H | | 2001 | Eklutna Tailrace | Ft Richardson | 2003 | | 120,736 | HI | | | | COOK Injet | эн | -continued- **Appendix A1**.-Page 3 of 4. | | | | | _ | Total Re | eleased | Code | ed Wire Tagg | ged | Thermal Mar | king | |---------------|--------------------------|---------------|----------------------|----------|-----------------------|-------------------------------|-----------------------------|----------------------------|-------------------------|------------------|---------------| | Brood
Year | Broodstock | Hatchery | Release
Year | CWT Code | Estimate | Type of Estimate ^a | Clipped
Fish
Released | Tagged
Fish
Released | Percent
Tagged | Mark Group | Hatch
Code | | | | | | | | | | | | | | | Fish C | | · | 4000 | 24 20 42 | = 40 =0 | | 47.700 | 40.40.5 | 7 0 2 0** | | | | 1990 | Fish Creek | Big Lake | 1992 | 31-20-12 | 74,953 | M-R | 45,538 | 43,625 | 58.20% | | | | | | | | 31-20-13 | | MD | | | | | | | 1991 | Fish Creek | Big Lake | 1993 | 31-21-40 | 67,934 | M-R | 44,050 | 43,257 | 63.70% | | | | Homei | r Spit | | | | | | | | | | | | 1996 | Bear Lake | Elmendorf | 1998 | 31-26-28 | 130,219 | M-R | 42,057 | 41,926 | 32.20% | | | | 1997 | Bear Lake | Elmendorf | 1999 | 31-01-40 | 129,602 | M-R | 44,405 | 43,020 | 33.19% | | | | | Bear Lake | Elmendorf/ | 2000-01 ^c | | | | | | | | | | | | Ft Richardson | | | | | | | | | | | 1999 | Ship Cr (Little Susitna) | Ft Richardson | 2001 | 31-01-36 | 100,280 | HI | 44,992 | 44,812 | 44.69% | | | | 2000 | Ship Cr (Little Susitna) | Ft Richardson | 2002 | 31-01-98 | 95,648 | HI | 45,498 | 44,179 | 46.19% | Cook Inlet | 5H | | 2000 | Bear Lake | Ft Richardson | 2002 | | 120,707 | HI | | | | Cook Inlet | 5H | | 2001 | Ship Cr (Little Susitna) | Ft Richardson | 2003 | | 222,935 | HI | | | | Cook Inlet | 5H | | Little S | Susitna at Houston | | | | | | | | | | | | 1990 | Little Susitna | Ft Richardson | 1992 | 31-20-07 | 154,466 | M-R | 21,884 | 19,564 | 12.70% | | | | 1991 | Little Susitna | Ft Richardson | 1993 | 31-21-37 | 148,282 | M-R | 21,404 | 20,312 | 13.70% | | | | Lowell | Creek | | | | | | | | | | | | 2000 | Bear Lake | Ft Richardson | 2002 | | 119,512 | HI | | | | Resurrection Bay | 4H | | 2001 | Bear Lake | Ft Richardson | 2003 | | 124,389 | HI | | | | Resurrection Bay | 4H | | Nancy | Lake | | | | | | | | | | | | 1990 | Little Susitna | Ft Richardson | 1992 | 31-20-06 | 158,459 | M-R | 21,598 | 19,222 | 12.10% | | | | 1991 | Little Susitna |
Ft Richardson | 1993 | 31-21-37 | 131,591 | M-R | 21,001 | 19,930 | 15.20% | | | | 1992 | Little Susitna | Ft Richardson | 1994 | 31-23-01 | 126,694 | M-R | 44,489 | 43,818 | 34.60% | | | | 1993 | Little Susitna | Ft Richardson | 1995 | 31-23-39 | 151,985 | M-R | 46,261 | 45,245 | 29.80% | | | **Appendix A1**.-Page 4 of 4. | | | | | | Total Re | leased | Code | ed Wire Tags | ed | Thermal Ma | rking | |---------------|--------------------------|---------------|-----------------|------------------------|----------|------------------|-----------------------------|----------------------------|-------------------|------------------|---------------| | Brood
Year | Broodstock | Hatchery | Release
Year | CWT Code | Estimate | Type of Estimate | Clipped
Fish
Released | Tagged
Fish
Released | Percent
Tagged | Mark Group | Hatch
Code | | | | | | | | | | | | | | | Seware | d Lagoon | | | | | | | | | | | | 2000 | Bear Lake | Ft Richardson | 2002 | | 121,743 | HI | | | | Resurrection Bay | 4H | | 2001 | Bear Lake | Ft Richardson | 2003 | | 123,718 | НІ | | | | Resurrection Bay | 4H | | Ship C | reek | | | | | | | | | | | | 1990 | Ship Creek | Elmendorf | 1992 | 31-19-63 | 67,178 | PC | 44,086 | 38,443 | 57.20% | | | | | | | | 31-20-01 | | | | | | | | | 1991 | Ship Creek | Elmendorf | 1993 | 31-21-36 | 54,764 | PC | 42,112 | 41,322 | 75.50% | | | | 1992 | Ship Creek | Elmendorf | 1994 | 31-23-04 | 75,779 | PC | 44,031 | 41,722 | 55.10% | | | | 1993 | Little Susitna | Ft Richardson | 1995 | 31-23-38 | 158,981 | M-R | 45,491 | 44,654 | 28.10% | | | | 1995 | Little Susitna | Ft Richardson | 1997 | 31-25-63 | 232,066 | PC,HI | 45,925 | 45,741 | 19.71% | | | | 1996 | Little Susitna | Ft Richardson | 1998 | 31-26-53 | 232,765 | HI | 67,812 | 66,997 | 28.78% | | | | | | | | 31-26-26 | | | | | | | | | 1997 | Ship Cr (Little Susitna) | Ft Richardson | 1999 | 31-26-14 | 165,388 | EC | 48,299 | 45,380 | 27.44% | | | | | | | | 31-01-29 | | | | | | | | | 1998 | Ship Cr (Little Susitna) | Ft Richardson | 2000 | 31-01-32 | 260,070 | EC | 61,640 | 58,989 | 22.68% | | | | | - | | | 31-01-33 | | | | | | | | | 1999 | Ship Cr (Little Susitna) | Ft Richardson | 2001 | 31-02-61 | 233,563 | HI | 64,165 | 61,663 | 26.40% | | | | 2000 | Ship Cr (Little Susitna) | Ft Richardson | 2002 | 31-02-83 | 212,639 | HI | 67,959 | 63,678 | 29.95% | Cook Inlet | 5H | | 2001 | Ship Cr (Little Susitna) | Ft Richardson | 2003 | 31-02-74, 31-02-
69 | 234,716 | HI | 64,234 | 64,125 | 27.32% | Cook Inlet | 5H | | Wasilla | a Creek | | | | | | | | | | | | 1990 | Fish Cr | Big Lake | 1992 | 31-20-10 | 76,315 | M-R | 44,148 | 41,985 | 55.00% | | | | | | | | 31-20-11 | | | | | | | | | 1991 | Fish Cr | Big Lake | 1992 | 31-21-42 | 77,174 | M-R | 43,001 | 41,711 | 54.10% | | | | 1994 | Little Susitna | Ft Richardson | 1996 | 31-25-05 | 145,923 | M-R | 46,980 | 46,839 | 32.10% | | | ^a M-R is mark-recapture; PC is physical count; HI is hatchery inventory; EC is electronic count ^b Campbell and Ship creeks were combined and termed "Anchorage Urban Streams" in 1996. ^c Stocking continued, but releases did not contain tagged or thermally marked fish. Appendix A2.-Historical releases of Chinook salmon that were adipose-clipped and tagged with coded wire tags, and/or thermally marked. | | | | | _ | Total F | Released | Code | d Wire Tagging | 5 | Thermal N | Marking | |--------|-------------------------|---------------|---------|---------------------------|----------|-----------------------|-----------------|----------------|---------|------------|--------------------| | Brood | | | Release | | | Type of | Clipped
Fish | Tagged
Fish | Percent | | Hatch | | | D 1 . 1 | TT . 1 | | CIVITY C. 1 | . | Type of | | | | 14.1.6 | | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate ^a | Released | Released | Tagged | Mark Group | Code | | Buskin | n River | | | | | | | | | | | | 1994 | Deception Cr | Elmendorf | 1995 | 31-24-31 | 84,349 | M-R | 41,572 | 41,078 | 48.70% | | | | 1995 | Deception Cr | Elmendorf | 1996 | 31-25-09 | 113220 | M-R | 41259 | 40681 | 35.90% | | | | Crook | ed Creek | | | | | | | | | | | | 1993 | Crooked Cr | Elmendorf | 1994 | 31-23-14 | 224,784 | M-R | 43,609 | 43,034 | 19.10% | | | | 1994 | Homer ^b | Elmendorf | 1995 | 31-24-27 | 184,049 | M-R | 40,903 | 38,420 | 20.90% | | | | 1995 | Homer ^b | Elmendorf | 1996 | 31-25-12 | 193,180 | M-R | 40,827 | 40,196 | 20.80% | | | | 1996 | Homer ^b | Elmendorf | 1997 | 31-25-55 | 223,200 | M-R | 41,049 | 39,038 | 17.49% | | | | 1997 | Homer ^b | Elmendorf | 1998 | 31-26-29 | 137,338 | M-R | 42,874 | 42,610 | 31.03% | | | | 1998 | Homer ^{b,c,d} | Elmendorf | 1999 | 31-01-41 | 192,304 | M-R | 43,431 | 42,649 | 22.17% | | | | 1999 | Crooked Cr ^c | Elmendorf | 2000 | 31-02-31, 31- | 108,507 | PC | 108,507 | 105,578 | 97.30% | | | | | | | | 01-34, 35 | | | | | | | | | 2000 | Crooked Cr ^c | Elmendorf | 2001 | 31-01-95, 31-02
36, 37 | 109,201 | PC | 109,201 | 107,454 | 98.40% | | | | 2001 | Crooked Cr ^c | Elmendorf | 2002 | 31-02-51, 31-01
96,99 | 99,547 | PC | 99,547 | 98,452 | 98.90% | Crooked Cr | 2,4H4 ^e | | 2002 | Crooked Cr ^c | Ft Richardson | 2003 | 31-02-72, 73,
68 | 98,800 | PC | 98,800 | 94,058 | 95.20% | Cook Inlet | 2,3H | -continued- ## **Appendix A2**.-Page 2 of 6. | | | | | _ | Total R | teleased | Codeo | d Wire Tagging | | Thermal Ma | rking | |---------|--------------|---------------|---------|--|----------|-----------------------|----------|----------------|---------|------------------|-------| | | | | | | | | Clipped | Tagged | _ | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate ^a | Released | Released | Tagged | Mark Group | Code | | Decept | tion Creek | | | | | | | | | | | | 1991 | Deception Cr | Ft Richardson | 1992 | 31-21-03 | 179,724 | M-R | 44,089 | 33,464 | 18.60% | | | | 1992 | Deception Cr | Ft Richardson | 1993 | 31-21-60 | 160,194 | M-R | 42,782 | 39,420 | 24.60% | | | | 1993 | Deception Cr | Ft Richardson | 1994 | 31-23-17 | 177,913 | M-R | 46,289 | 45,921 | 25.80% | | | | 1994 | Deception Cr | Ft Richardson | 1995 | 31-24-34 | 184,740 | M-R | 46,807 | 46,256 | 25.00% | | | | 1995 | Deception Cr | Ft Richardson | 1996 | 31-25-14 | 186,918 | M-R | 47,700 | 47,145 | 25.20% | | | | 1996 | Deception Cr | Ft Richardson | 1997 | 31-26-03, 04,
05,06,07 | 209,644 | PC | 209,644 | 207,973 | 99.20% | | | | 1997 | Deception Cr | Ft Richardson | 1998 | 31-25-32 | 197,392 | PC | 197,392 | 195,615 | 99.10% | | | | 1998 | Deception Cr | Ft Richardson | 1999 | 31-26-17, 18,
19, 20 31-01-
31 | 201,586 | PC | 201,586 | 199,722 | 99.08% | | | | 1999 | Deception Cr | Ft Richardson | 2000 | 31-26-21, 31-01-
44, 31-02-33,
34,35 | 206,496 | PC | 206,496 | 205,051 | 99.30% | | | | 2000 | Deception Cr | Ft Richardson | 2001 | 31-02-41,
42,43,44,45 | 207,465 | PC | 207,465 | 204,560 | 98.60% | | | | 2001 | Deception Cr | Ft Richardson | 2002 | 31-01-92, 31-02-
52, 53,54,55 | 197,277 | PC | 197,277 | 196,608 | 99.66% | Deception Cr | 2,5H | | 2002 | Deception Cr | Ft Richardson | 2003 | 31-02-70, 71,
31-01-94 | 101,181 | PC | 101,181 | 99,562 | 98.40% | Cook Inlet | 2,3Н | | Eagle 1 | River | | | | | | | | | | | | 1993 | Ship Creek | Elmendorf | 1994 | 31-23-13 | 98,872 | M-R | 43,612 | 41,669 | 42.10% | | | | Eklutn | a Tailrace | | | | | | | | | | | | 2001 | Ship Creek | Elmendorf | 2002 | | 106,991 | VOL | | | | Eklutna Tailrace | 2,3H3 | | 2002 | Ship Creek | Ft Richardson | 2003 | | 218,492 | HI | | | | Cook Inlet | 2,3H | **Appendix A2**.-Page 3 of 6. | | | | | _ | Total I | Released | Codeo | d Wire Tagging | | Thermal Markin | ng | |--------|---------------------------------------|----------------|----------------------|----------|----------|------------|----------|----------------|---------|----------------------|-------| | | | | | | | | Clipped | Tagged | | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate a | Released | Released | Tagged | Mark Group | Code | | | | | | | | | | | | | | | Flemir | | | | | | | | | | | | | 1998 | Deception Cr | Ft. Richardson | 1999 | 31-26-23 | 49,773 | PC | 45,705 | 45,385 | 91.18% | | | | 1999 | Deception Cr | Elmendorf | 2000 | 31-01-38 | 45,000 | VIS | 17,358 | 17,236 | 38.30% | | | | 2000 | Deception Cr | Elmendorf | 2001 | 31-02-38 | 94,812 | HI | 40,659 | 40,415 | 42.63% | | | | 2001 | Deception Cr | Ft. Richardson | 2002 | 31-02-57 | 109,656 | HI | 40,054 | 39,573 | 36.09% | Prince William Sound | 2,4H | | 2002 | Deception Cr | Ft. Richardson | 2003 | | 109,757 | HI | | | | Prince William Sound | 2,4H | | Halibu | t Cove | | | | | | | | | | | | 1993 | Crooked Creek | Elmendorf | 1994 | 31-23-15 | 98,872 | M-R | 21,205 | 21,038 | 21.30% | | | | 1994 | Ninilchik River | Elmendorf | 1995 | 31-24-30 | 37,577 | M-R | 36,944 | 36,700 | 97.70% | | | | 1995 | Ninilchik River | Elmendorf | 1996 | 31-25-11 | 97,729 | M-R | 40,688 | 39345 | 40.30% | | | | 1996 | Ninilchik River | Elmendorf | 1997 | 31-25-58 | 78,133 | M-R | 40,919 | 39487 | 50.54% | | | | 1997 | Ninilchik River | Elmendorf | 1998 | 31-26-32 | 65,893 | M-R | 38,476 | 38041 | 57.73% | | | | | Ninilchik River | Elmendorf | 1999-01 ^f | | | | | | | | | | 2001 | Ninilchik River | Elmendorf | 2002 | | 106,279 | VOL | | | | Kachemak Bay | 2,4H3 | | 2002 | Ninilchik River | Ft Richardson | 2003 | | 106,844 | НІ | | | | Cook Inlet | 2,3H | | Homei | : Spit (early run) | | | | | | | | | | | | 1993 | Crooked Creek | Elmendorf | 1994 | 31-23-16 | 163,963 | M-R | 26,003 | 25,615 | 15.60% | | | | 1994 | Homer | Elmendorf | 1995 | 31-24-32 | 216,026 | M-R | 41,650 | 40,291 | 18.70% | | | | 1995 | Homer | Elmendorf | 1996 | 31-25-07 | 204,085 | M-R | 40,868 | 39,017 | 19.10% | | | | 1996 |
Homer ^b | Elmendorf | 1997 | 31-25-60 | 217,773 | M-R | 41,112 | 38,810 | 17.82% | | | | 1997 | Homer ^b | Elmendorf | 1998 | 31-26-33 | 177,730 | M-R | 40,012 | 39,652 | 22.31% | | | | 1998 | Homer ^b | Elmendorf | 1999 | 31-01-45 | 163,170 | M-R | 42,561 | 40,423 | 24.77% | | | | -//0 | Ninilchik River | Elmendorf | 2000-01 ^f | 21 01 13 | 103,170 | 171 10 | 12,331 | 10,123 | 21.7770 | | | | 2001 | Ninilchik River | Elmendorf | 2002 | | 190,026 | VOL | | | | Kachemak Bay | 2,5H3 | | 2002 | Ninilchik River | Ft Richardson | 2002 | | 206,292 | HI | | | | Cook Inlet | 2,3H | | 2002 | · · · · · · · · · · · · · · · · · · · | 2 t Remardson | 2003 | | 200,272 | ••• | | | | | | **Appendix A2**.-Page 4 of 6. | | | | | | Total F | Released | Code | d Wire Taggin | g | Thermal Ma | rking | |-------------------|--------------------|---------------|----------------------|------------------------|----------|-----------------------|----------|---------------|---------|------------------|-------| | | | | | | | | Clipped | Tagged | | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate ^a | Released | Released | Tagged | Mark Group | Code | | | | | | | | | | | | | | | Home | r Spit (late run) | | | | | | | | | | | | 1992 | Kasilof River | Crooked Creek | 1994 | 31-23-19 | 56,920 | M-R | 22,612 | 22,383 | 39.30% | | | | 1994 | Homer ^g | Elmendorf | 1995 | 31-24-33 | 123.048 | M-R | 41.054 | 40.466 | 32.90% | | | | 1995 | Homer ^g | Elmendorf | 1996 | 31-25-13 | 108,204 | M-R | 40,615 | 38,787 | 35.80% | | | | 1996 | Homer ^g | Elmendorf | 1997 | 31-25-61 | 100.933 | M-R | 41.028 | 39.264 | 38.90% | | | | 1997 | Homer ^g | Elmendorf | 1998 | 31-26-34 | 112.100 | HI | 40.158 | 39.997 | 35.68% | | | | | Homer ^g | Elmendorf | 1999 ^f | | | | | | | | | | Lowel | l Creek | | | | | | | | | | | | 1996 | Deception Cr | Elmendorf | 1997 | 31-25-59 | 102,147 | M-R | 40,906 | 40,497 | 39.65% | | | | | Deception Cr | Elmendorf | 1998-99 ^f | | | | | | | | | | | Crooked Creek | Elmendorf | 2000-01 ^f | | | | | | | | | | 2001 | Crooked Creek | Elmendorf | 2002 | | 93,296 | VOL | | | | Resurrection Bay | 2,5H3 | | 2002 | Crooked Creek | Ft Richardson | 2003 | | 110,331 | HI | | | | Resurrection Bay | 2,5H | | Ninile | hik River | | | | | | | | | | | | 1991 | Ninilchik River | Ft Richardson | 1992 | 31-21-04 | 132,387 | M-R | 43,648 | 41,335 | 31.20% | | | | 1992 | Ninilchik River | Ft Richardson | 1993 | 31-21-59 | 184,585 | M-R | 44,487 | 42,960 | 23.30% | | | | 1993 | Ninilchik River | Ft Richardson | 1994 | 31-23-18 | 201,513 | M-R | 46,193 | 45,535 | 22.60% | | | | 1994 | Ninilchik River | Ft Richardson | 1995 | 31-24-35 | 54,662 | PC | 54,662 | 54,115 | 99.00% | | | | 1995 ^c | Ninilchik River | Ft Richardson | 1996 | 31-25-15 | 51,688 | PC | 51,588 | 50,866 | 98.60% | | | | 1996 ^c | Ninilchik River | Ft Richardson | 1997 | 31-26-08 | 50.698 | PC | 50.698 | 50.292 | 99.20% | | | | 1997 | Ninilchik River | Ft Richardson | 1998 | 31-26-35 | 48,798 | PC | 48,798 | 47,480 | 97.30% | | | | 1998 | Ninilchik River | Ft Richardson | 1999 | 31-01-45 | 49,853 | PC | 49,853 | 48,906 | 98.10% | | | | 1999 | Ninilchik River | Ft Richardson | 2000 | 31-02-48 | 51,298 | PC | 51,298 | 50,016 | 97.50% | | | | 2000 | Ninilchik River | Ft Richardson | 2001 | 31-02-60 | 54,770 | PC | 54,770 | 54,441 | 99.40% | | | | 2001 | Ninilchik River | Ft Richardson | 2002 | 31-02-82 | 54,631 | PC | 54,631 | 54,139 | 99.10% | Ninilchik River | 2,3H | | 2002 | Ninilchik River | Ft Richardson | 2003 | 31-02-56, 31-01-
83 | 47,997 | PC | 47,997 | 44,349 | 92.40% | Cook Inlet | 2,3H | -continued- **Appendix A2**.-Page 5 of 6. | | | | | | Total I | Released | Codeo | d Wire Tagging | 5 | Thermal Ma | ırking | |--------|------------------|---------------|----------------------|----------|----------|----------|----------|----------------|---------|--------------|--------| | | | | | _ | | _ | Clipped | Tagged | | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatcl | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate | Released | Released | Tagged | Mark Group | Code | | Seldov | ria | | | | | | | | | | | | 1993 | Crooked Creek | Elmendorf | 1994 | 31-23-11 | 107,246 | M-R | 46,754 | 45,439 | 42.40% | | | | 1994 | Homer b | Elmendorf | 1995 | 31-24-29 | 116.165 | M-R | 41.609 | 40.678 | 35.00% | | | | 1995 | Ninilchik River | Elmendorf | 1996 | 31-25-10 | 118,274 | M-R | 40,667 | 39,610 | 33.50% | | | | 1996 | Ninilchik River | Elmendorf | 1997 | 31-25-57 | 103,757 | M-R | 41,279 | 39,834 | 38.39% | | | | 1997 | Ninilchik River | Elmendorf | 1998 | 31-26-31 | 69,461 | M-R | 40,654 | 40,125 | 57.77% | | | | | Ninilchik River | Elmendorf | 1999-01 ^f | | | | | | | | | | 2001 | Ninilchik River | Elmendorf | 2002 | | 83,045 | VOL | | | | Kachemak Bay | 2,4H3 | | 2002 | Ninilchik River | Ft Richardson | 2003 | | 107,521 | HI | | | | Cook Inlet | 2.3H | | Shakes | speare Creek | | | | | | | | | | | | 1998 | Deception Cr | Ft Richardson | 1999 | 31-26-24 | 49,797 | PC | 45,023 | 43,897 | 88.21% | | | | 1999 | Deception Cr | Elmendorf | 2000 | 31-01-39 | 119,389 | M-R | 43,551 | 42,898 | 35.93% | | | | Ship C | Creek | | | | | | | | | | | | 1993 | Ship Creek | Elmendorf | 1994 | 31-23-12 | 199,830 | M-R | 44,138 | 42,864 | 21.50% | | | | 1994 | Ship Creek | Elmendorf | 1995 | 31-24-28 | 218,487 | M-R | 40,764 | 38,570 | 17.70% | | | | 1995 | Ship Creek | Elmendorf | 1996 | 31-25-08 | 231,444 | M-R | 41,221 | 40,109 | 17.30% | | | | 1996 | Ship Creek | Elmendorf | 1997 | 31-25-56 | 326,371 | M-R | 40,522 | 40,319 | 12.36% | | | | 1997 | Ship Creek | Elmendorf | 1998 | 31-26-30 | 204,741 | M-R | 42,073 | 41,565 | 20.30% | | | | 1998 | Ship Creek | Elmendorf | 1999 | 31-01-42 | 197,168 | M-R | 44,265 | 42,262 | 21.44% | | | | | Ship Creek | Elmendorf | 2000-01 ^f | | | | | | | | | | 2001 | Ship Creek | Elmendorf | 2002 | | 290,501 | VOL | | | | Ship Creek | 2,4H4 | | 2002 | Ship Creek | Ft Richardson | 2003 | | 329,416 | HI | | | | Cook Inlet | 2,3H | | Valdez | z Glacier Stream | | | | | | | | | | | | 1998 | Deception Cr | Ft Richardson | 1999 | 31-26-22 | 49,353 | PC | 46,528 | 45,923 | 93.05% | | | | 1999 | Deception Cr | Elmendorf | 2000 | 31-01-37 | 115,582 | M-R | 41,728 | 41,060 | 35.52% | | | -continued- **Appendix A2**.-Page 6 of 6. | | | | | _ | Total F | Released | Codeo | d Wire Tagging | 5 | Thermal Marki | ng | |--------|--------------|---------------|---------|----------|----------|-----------------------|----------|----------------|---------|----------------------|-------| | | | | | _ | | | Clipped | Tagged | | | | | Brood | | | Release | | | Type of | Fish | Fish | Percent | | Hatch | | Year | Broodstock | Hatchery | Year | CWT Code | Estimate | Estimate ^a | Released | Released | Tagged | Mark Group | Code | | Valdez | Harbor | | | | | | | | | | | | 2000 | Deception Cr | Elmendorf | 2001 | 31-02-39 | 94,701 | HI | 44,418 | 43,974 | 46.43% | | | | 2001 | Deception Cr | Ft Richardson | 2002 | 31-02-58 | 107,861 | HI | 43,833 | 42,650 | 39.54% | Prince William Sound | 2,4H | | 2002 | Deception Cr | Ft Richardson | 2003 | | 109,661 | HI | | | | Prince William Sound | 2,4H | | Whitti | er Harbor | | | | | | | | | | | | 2000 | Deception Cr | Elmendorf | 2001 | 31-02-40 | 95,823 | HI | 42,800 | 42,458 | 44.31% | | | | 2001 | Deception Cr | Ft Richardson | 2002 | 31-02-59 | 109,763 | HI | 45,854 | 44,799 | 40.81% | Prince William Sound | 2,4H | | 2002 | Deception Cr | Ft Richardson | 2003 | | 109,700 | HI | | | | Prince William Sound | 2,4H | ^a M-R is mark-recapture; PC is physical count; HI is hatchery inventory, VIS is a visual estimate, VOL is volumetric estimate. ^b Homer (Crooked Creek). ^c Adjusted for holding mortality before release. ^d Corrections for release numbers reported in the 1999 report. ^e Release group missed last temperature decrease during thermal marking. Should have had hatch code of 2,4H5. ^f Stocking continued, but releases did not contain tagged or thermally marked fish. g Homer (Kasilof River).